	Gastrointestinal Disease Site Agenda
 Spring 2005

NCIC Clinical Trials Group

	
	Gastrointestinal
	

Disease Site Committee Meeting

Agenda
Hilton Montréal Bonaventure, Montréal, Québec

Sunday, April 3, 2005 - 8:00 a.m. - 3:30 p.m.

Room: Outremont

8:30 am
Welcome and Introduction
 Dr. M. Moore

8:35 am
Closed Trials
Dr. M. Moore

PA.3: A Randomized Placebo Controlled Study of OSI-774 (TarcevaTM) Plus Gemcitabine in Patients with

Locally Advanced, Unresectable or Metastatic Pancreatic Cancer
8:50 am
Active Trials

CO.16 (MRC CR07): Pathology-guided Treatment in Rectal Cancer - A randomised trial comparing

pre-operative radiotherapy and selective post-operative chemoradiotherapy

in rectal cancer
 Dr. J. Couture

CO.17: A Phase III Randomized Study of Cetuximab (ErbituxTM, C225) and Best Supportive Care

versus Best Supportive Care in Patients with Pretreated Metastatic Epidermal Growth Factor Receptor

(EGFR)-Positive Colorectal Carcinoma
Dr. D. Jonker

ES.2 (TROG 03.01): A Randomised Phase III Study in Advanced Oesophageal Cancer to Compare

Quality of Life and palliation of Dysphagia in Patients Treated with Radiotherapy versus

Chemo-Radiotherapy
Dr. Rebecca Wong

PA.2 (ESPAC-3): Adjuvant Chemotherapies in Resectable Pancreatic Cancer
Dr. M. Moore

9:30 am
Endorsed CTSU Trials

PAC.1 (SWOG-S0205): A Randomized Placebo Controlled Study of Cetuximab plus

Gemcitabine in Patients with Locally Advanced, Unresectable or Metastatic Pancreatic Cancer
Dr. Ralph Wong

PAC.2 (ECOG-E4201): A Randomized Phase III Study of Gemcitabine in Combination with
Radiation

Therapy versus Gemcitabine Alone in Patients with Localized, Unresectable Pancreatic Cancer
 Dr. J. Biagi

GAC.1 (CALGB-80101): A Phase III Trial of Adjuvant Chemoradiation After Resection of Gastric

Or Gastroesophageal Adenocarcinoma
Dr. G. Bjarnason

Endorsed CTSU Trials (continued)

CRC.2 (NCCTG N0147): A Randomized Phase III Trial of Irinotecan (CPT-11) and/or

Oxaliplatin (OXAL) Plus 5-Fluorouracil (5-FU)/Leucovorin (CF) with or without Cetuximab (C225)

after Curative Resection for Patients with Stage III Colon Cancer
Dr. S. Gill

10:00 am
Trials in Development

CO.18 (AstraZeneca AZD2171): A Phase II Study of AZD2171 and Capecitabine versus Capecitabine

Alone as 1st Line Therapy in Patients with Metastatic Colorectal Cancer
Dr. C. Cripps

CO.19 (Novartis PTK 787): A Phase III Randomized Double-Blind Placebo-Controlled Trial of FOLFOX

with or without PTK 787after Curative Resection for Patients with Stage III Colon Cancer
Dr. M. Moore

BI.1: A Phase III Study of Gemcitabine Plus Capecitabine (GEMCAP) versus Gemcitabine Alone in

Advanced Biliary Cancer
Dr. J. Knox

10:45 am
Refreshment Break
11:15 am
Discussion - Endorsing and Participating in CTSU Trials
Dr. M. Moore

11:30 am
Disease Oriented Group Reports / New Trials

IND
Dr. Ralph Wong

Colon DOG
Dr. D. Jonker

CTSU trials in development / for endorsement

Other trials…

12:15 pm
Lunch
1:15 pm
Disease Oriented Group Reports / New Trials (continued)

Rectal DOG
Drs. J. Brierley / J. Couture

CTSU trials in development / for endorsement

Other trials…

Esophageal DOG
Dr. Rebecca Wong

CTSU trials in development / for endorsement

Other trials…

Pancreas DOG
Drs. M. Moore

CTSU trials in development / for endorsement

Other trials…

2:45 pm
GI Intergroup update

Executive
Dr. M. Moore

Colon Task Force
Drs. D. Jonker / M. Moore

Esophageal Task Force
Dr. Rebecca Wong

Rectal Task Force
Dr. J. Brierly

Pancreas Task Force
Dr. M. Moore
3:00 pm
Closing Remarks & Adjournment
Dr. M. Moore

3:15 pm
Closed Session: GI Executive Meeting
Dr. M. Moore
